
EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 1 of 29

Week 5 Assignment

Overview

Your Week 5 assignment provides you with an opportunity to reflect on your learning in this
course and how you will apply it in your future work as a school administrator.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 2 of 29

Rubric

Use this rubric to guide your work on the Week 5 Assignment.

Tasks



Accomplished

No errors in grammar,
spelling or punctuation.

Proficient

Few errors in
grammar, spelling or
punctuation.

Needs Improvement

Responses lack
clarity and depth
and/or multiple errors
in grammar, spelling
or punctuation.

Unacceptable

No Response
submitted.

Part 1

Disaster
Planning and
Impact Field
Experience
Reflections

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 2

HR Identification
and Application
of Field
Experiences

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 3

Principal
Competencies
and Skills
Survey

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 4

Conducting
Mediation and
Reflections on
Lessons

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 3 of 29

Learned

outcomes.

(3 points)

assignment.

(2 points)

aspects of the
assignment.

(1 point)

assignment.

(0 points)

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 4 of 29

Week 5 Assignment, Part 1: Disaster Planning and Impact Field Experience
Reflections

Your Week 5 lecture discussed the impact of natural disasters, like hurricanes, on public
schools and all of the stakeholders impacted by the disaster. Disasters, man made and natural,
can have immense impacts on school systems, especially in terms of human resources and
budgeting. Preparing for such disasters must be a leadership imperative.

Using your own observations and experiences, including interviewing someone in your Human
Resource or Personnel department, along with campus administrators, answer the questions
below.

Does your campus have a plan to respond to disasters? Explain.

After interviewing human resource personnel and my principal I have come to the conclusion
that my principal, Dr. Lynda Carter, is more aware of district policies than those who run human
resources. My principal explained that the Highland Park Independent School District maintains
both District and Campus Emergency Operations plans for the safety of its students and
employees. All administrators and safety committee members receive annual licensure in
safety. During the 2010-2011 academic year, we conducted a district-wide safety audit that was
extensive even involving the surveying of students. We have drills to go over tornado, fire, and
lock downs. We have a plan for evacuation in which we walk to the Middle School which is over
a mile away. During campus orientation every year we review general safety precautions of the
campus, drills, and preparedness for emergencies that might arise in the course of a day,
month, or year.

What impact do disasters have on budgeting issues, including potential loss of personnel due to
the disaster? Have you experienced an increase or loss of student enrollment due to a disaster?

What impact do disasters have on budgeting issues, including potential loss of
personnel due to the disaster?

My human resources representative, Christy Hirsch, was very honest in that she really did not
know how the district would handle disasters. She even asked the Director of Personnel but to
no avail. She pointed me to the district polices so that I could find what our district guidelines
were since she was unaware. She said that luckily they had never needed to know the
information since a disaster had never occurred in the district during her tenure.

From the board policies, I found that my district will continue to pay nonexempt employees their
regular pay during the first ten days of an emergency. During a disaster, a nonexempt employ
who works during that time will receive one and a half times their regular rate of pay whether or
not within the first ten days of closing. The Superintendent or designee will approve payments
and ensure accurate record of hours is kept for such instances.

On page four of the Highland Park Board Policy on Purchasing and Acquisition it states, “If
school equipment, a school facility, or a part of a school facility or personal property is destroyed
or severely damaged or, as a result of an unforeseen catastrophe or emergency, undergoes
major operational or structural failure, and the Board determines that the delay posed by the
methods provided for in Education Code 44.031 would prevent or substantially impair the

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 5 of 29

conduct of classes or other essential school activities, then contracts for the replacement or
repair of the equipment, school facility, or the part of the school facility may be made by
methods other than those required by Education Code 44.031. Education Code 44.031(h)”

On page three of the Highland Park Board Policy on Facilities Construction it states, “If school
equipment, a school facility, or a part of a school facility or personal property is destroyed or
severely damaged or, as a result of an unforeseen catastrophe or emergency, undergoes major
operational or structural failure, and the Board determines that the delay posed by the methods
provided for in Education Code44.031 would prevent or substantially impair the conduct of
classes or other essential school activities, then contracts for the replacement or repair of the
equipment, school facility, or the part of the school facility may be made by methods other than
those required by Education Code 44.031. Education Code 44.031(h)”

Have you experienced an increase or loss of student enrollment due to a disaster?

My district only incurred a few students due to Hurricane Katrina but too few students that the
Human Resource representative could not find the total number.

How do disasters affect accountability and budget issues, like daily attendance, meeting
minimum attendance days, and completion, graduation and dropout rates?

Again, my human resource representative was very honest in that she really did not know how
the district would handle disasters. She even asked the Director of Personnel but to no avail.
She pointed me to the district polices so that I could find what our district guidelines were since
she was unaware. She said that luckily they had never needed to know the information since a
disaster had never occurred in the district during her tenure.

On page four of the Highland Park policy concerning attendance and attendance accounting it
addresses disasters. “The Commissioner shall adjust the average daily attendance of the
District all or part of which is located in an area declared a disaster area by the governor under
Government Code Chapter 418 if the District experiences a decline in average daily attendance
that is reasonably attributed to the impact of the disaster. The Commissioner shall make the
adjustment required by section for the two year period following the date of the governor’s initial
proclamation or executive order declaring the state a disaster” Education Code 42.0051”

I could not find any district policy pertaining to graduation or dropout rates concerning disasters
or catastrophes.

I did search the Education Code and found that under 42.0051 it specifically states a more in-
depth description of the information needed for Average Daily Attendance for District in Disaster
Areas than my district policy.

Education Code:

Sec. 42.0051. AVERAGE DAILY ATTENDANCE FOR DISTRICTS IN DISASTER AREA. (a)

From funds specifically appropriated for the purpose or other funds available

to the commissioner for that purpose, the commissioner shall adjust the

average daily attendance of a school district all or part of which is located

in an area declared a disaster area by the governor under Chapter 418,

Government Code, if the district experiences a decline in average daily

attendance that is reasonably attributable to the impact of the disaster.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 6 of 29

(b) The adjustment must be sufficient to ensure that the district

receives funding comparable to the funding that the district would have

received if the decline in average daily attendance reasonably attributable

to the impact of the disaster had not occurred.

(c) The commissioner shall make the adjustment required by this

section for the two-year period following the date of the governor's initial

proclamation or executive order declaring the state of disaster.

(d) Section 42.005(b)(2) does not apply to a district that receives

an adjustment under this section.

(e) A district that receives an adjustment under this section may not

receive any additional adjustment under Section 42.005(d) for the decline in

average daily attendance on which the adjustment under this section is based.

(f) For purposes of this title, a district's adjusted average daily

attendance under this section is considered to be the district's average

daily attendance as determined under Section 42.005.

What advice did you receive regarding being prepared for natural or man-made disasters?

I did not receive any advice even after asking. The only recommendation I could give would be
that my district Human Resource personnel need to understand the disaster procedures and
outcomes that could occur in our district. The only personal quote I was able to get from the
person I interviewed was, “I wish I knew more, yet I hope we don’t ever have the need to.”

Week 5 Assignment, Part 2: HR Identification and Application of Field
Experiences

Along with its alignment with State Board for Education Certification standards, this course also
incorporates the Educational Leadership Constituent Council’s (ELCC) Educational Leadership
Policy Standards. These standards and supporting skill functions were discussed in the Week 5
lecture. Please review the national standards and review your assignments from this course,
(e.g., field experiences, interviews, readings, tests and other activities), and identify activities
that addressed each of the six ELCC national standards.

Here are the national standards and supporting functions:

Standard 1: An education leader promotes the success of every student by facilitating the

development, articulation, implementation, and stewardship of a vision of learning that is shared
and supported by all stakeholders.

Supporting human resource functions:

 Collect and use data to identify goals, assess organizational effectiveness, and promote
organization learning.

 Create and implement plans to achieve goals.

 Promote continuous and sustainable improvement.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 7 of 29

 Monitor and evaluate progress and revise plans.

In the space below, describe which activities you completed for this course address ELCC
Standard 1.

Week 1:

From those I have talked to about our Site-Based Decision Making Committee, our principal
leads all meetings and decides on topics to be discussed. If pertinent she has the president of
the PTA address important topics. The principal usually addresses the area of professional
development with the committee. For example, the principal relates to the committee that our
teachers are required to have seven hours of on campus technology professional development
that occurs after contracted hours. On the campus improvement plan our required seven hours
is specified. In each area of the campus improvement plan, professional development is
addressed for teachers, amount to be spent per year, and the topics that are appropriate for
teachers to utilize.

Once a year, the principal allows for specific member of the campus based decision making
team to edit the campus improvement plan. The team is allowed to edit over a specified week.
The principal then decides if the edited document is appropriate and she makes a final decision
on what is the finished campus improvement plan.

At my campus the diversity is not quite an issue that has been addressed in staff development.
We have monthly required professional development to cover our students who have autism.
We do not ever have any sessions on our campus designed to meet any other diversity issues.
If the district offers such courses then teachers would have to regularly search through our
Eduphoria Workshop at least once a month or more often.

The communication with parents is done entirely in English. Most communication is via email,
campus website, and twitter. Once a week some communication is sent via print but always in
English.

Principals need to effectively address diversity within a campus and to effectively communicate
with stakeholders. The principal needs to be open to ideas and strategies from other
professional staff members and other stakeholders. It is human nature to want to know that your
opinion is appreciated to a principal who can value their employees’ abilities and opinions is
significant.

Principals need to have effect means of communicating with their staff. Principals need to know
how to effectively respond to issues ethically and legally. Teachers are constantly bombarded
with political, social, and economic issues. A principal must be able to balance these issues in a
manner that all teachers feel their issues are important to the campus/district leadership.

A principal needs to make sure that in all cases of confect that both sides feel they are heard
and taken seriously. A principal's personal feelings on a matter should not be of utmost
importance because the principal may not have all the appropriate information. Often mediation
is needed so the offending parties can appropriately resolve an issue.

WEEK 4

Last year our designing of the campus improvement was posted online so those involved could
edit the original document. We utilized Google Documents and those on the site based
decision-making (Campus Leadership Council) were given editing rights. Each grade level and

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 8 of 29

special team was assigned a color to use while editing the document. The SBDM team met to
discuss strategies and they went to work on the plan via the internet with their team members.
Since it was on Google Docs, anyone who edits will show easily via the “revision history” and by
looking at the colors of editing. If anyone accidentally caused a problem the “review history”
section allows for restoration. In the end though, the principal takes the edited version of the
campus improvement plan and makes the final decision concerning the plan.

The principal delegates authority throughout the process of developing the campus
improvement plan. The whole plan is posted on Google Docs. Individual teachers could view the
document but only SBDM team members could edit. Each grade level and special team was
assigned a color to use while editing the document. The SBDM team met to discuss strategies
and they went to work on the plan via the internet with their team members. Since it was on
Google Docs, anyone who edits will show easily via the “revision history” and by looking at the
colors of editing.

One example of data based decision making is at the end of every year, the principal has each
teacher run their MAPs (Measures of academic Progress) reports. These reports let teachers
prove each student has accomplished their annual year of growth.

The principal uses the TAKS scores to create decisions. When our writing TAKS scores went
down two years ago by a few points instead of rising, the whole campus, especially third and
fourth grades, had to work on updating and revising their writing curriculum. The TAKS goal for
the next year was that our school’s 4th graders would achieve Gold Standard on TAKS.

Standard 2: Candidates who complete the program are educational leaders who have the
knowledge and ability to promote the success of all students by promoting a positive school
culture, providing an effective instructional program, applying best practice to student learning,
and designing comprehensive professional growth plans for staff.

Supporting human resource functions:

 Nurture and sustain a culture of collaboration, trust, and high expectations.

 Develop

 the instructional and leadership capacity of staff.

 Maximize time spent on quality instruction.

 Promote the use of the most effective and appropriate technologies to support teaching
and learning.

 Monitor and evaluate the impact of the instructional program.

In the space below, describe which activities you completed for this course address ELCC
Standard 2.

In week 3 we worked to understand the importance technology and cultural proficiency.

My campus has a technology “vision” which is revised every 4-5 years. Unfortunately, our
district does not have a vision that specifically addresses technology. I believe the reason we do
not have district technology vision is due to each campus having to raise its own funds for the
purchase of technology. Unlike most districts, a very miniscule amount of our tax revenue gets
repurposed due to Robin Hood. As of last year, $1 Billion were repurposed. Each campus is in
charge of raising money to spend on anything from copy paper to computer lab. For this reason,
I think our district does not feel it has the “right” to tell each campus what they need to do and
how to spend their money.

I found it hard to be a “7” in the Cultural Proficiency Receptivity Scale in all areas when the

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 9 of 29

school I work at now is more than 95% Caucasian without any economically disadvantaged
students. I cannot say as a leader I would stress too many cultural differences at our school due
to the fact that celebrating differences is quite different than making a student feel like they are
singularly chosen due to their ethnicity. Too many of the questions on the survey revolve around
the assumption that I work at an ethnically diverse school, but I do not. I may agree with the
survey question but cannot say that I would be seen as promoting something that is not present
at my school.

My beliefs and my campus beliefs are completely different. I taught for my first eleven years in
ESL/Bilingual Title 1 schools. I now work at a school that is over 95% Caucasian, no
economically disadvantaged students, and ranks extremely high on TAKS every year. Since
there are no problems seen through our data then the leadership does not see any reason to
implement any changes to the system. On the other hand, I see the small 5% of students who
come from other backgrounds and realize we are giving them a disservice. We must encourage
all students to understand each other since our 95% will work in a diverse workplace. We must
equip them all with the skills to work with others outside their cultural schemata.

I scored myself as knowing the importance of cultural receptiveness but score my school as
blind to most cultural differences. I cannot fault my school for not spending a lot of time on
cultural differences when we truly do not have many differences. But, I believe the students
need to understand that the world is built around many different cultures and that they will work
in a culturally diverse place of work.

Cottrell, V. (2008). Selecting teachers for the year 2022. Association of School Personnel

Administrators: AASPA Best Practices in School Personnel, (May/June/July 2008), 8-9.

The article began by addressing that we may have recently started a new century but most of
our students will be alive when the next century arrives. For this purpose we must hire that will
supply direction for schools in the year 2022. If we seek excellence in our educators then they
will be leaders of schools in 2022. The article continued to address four key characteristic that
are beneficial in finding qualified teachers being purpose, relationship, unlimited potential, and
immediate application. First, a teacher must have a purpose. They must “possess a clear
purpose for their life" (pg. 8) and have a clear belief system. Teachers must see nothing more
precious than a young human being. Second, teachers must be able to foster relationships.
They must have positive and productive relationship with students. People today recall teachers
who made a difference in their life. Third, teaches must see the value of unlimited potential.
Teachers must understand the importance of lifelong learning for both teacher and positively
ingrain this ideal in students. Finally, teachers must utilize immediate application. Once things
are learned the students need to apply that knowledge quickly to their everyday life. The article
concluded with the 15 qualities of an excellent teaching/learning specialist which are: positive,
investing, committed, communicative, personable, compassionate, motivating, objective,
generator of alternatives, lesson design, application of learning, student diversity, accountability,
adult development, and multiple mentors.

Standard 3: Candidates who complete the program are educational leaders who have the

knowledge and ability to promote the success of all students by managing the organization,
operations, and resources in a way that promotes a safe, efficient, and effective learning
environment.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 10 of 29

Supporting human resource functions:

 Monitor and evaluate the management and operational systems.

 Obtain, allocate, align, and efficiently utilize human, fiscal and technological resources.

 Develop the capacity for distributed leadership.

 Ensure teacher and organizational time is focused to support quality instructional student
learning.

In the space below, describe which activities you completed for this course address ELCC
Standard 3.

Week 4:

The principal delegates authority throughout the process of developing the campus
improvement plan. The whole plan is posted on Google Docs. Individual teachers could view the
document but only SBDM team members could edit. Each grade level and special team was
assigned a color to use while editing the document. The SBDM team met to discuss strategies
and they went to work on the plan via the internet with their team members. Since it was on
Google Docs, anyone who edits will show easily via the “revision history” and by looking at the
colors of editing.

Swinney, A. C. (2007). Bridging the gap: Building leadership capacity. American Association of

School Personnel Administrators: AASPA Best Practices in School Personnel,

May/June/July 2007, 14-15.

“Schools have become too complex to be led by just one person” (Swinney, 2007, p. 14).
Administration needs to promote leadership within their school. The principal should not be the
only person in a leadership role in the school and by training those professionals within the
school can help to build capacity. With more than just one person helping in the leadership role,
more innovative solutions can be utilized since each person brings something unique to the
situation. It is important to provide professional development so these leaders within the school
can work to create useful solutions.

Principals have so many roles they must promote and enhance as a school leader. Leadership
needs to understand the importance of delegating roles and working with others within their
school to work out cooperative decisions. “The difference between more effective principals and
their less effective colleagues is not what they know, but it is what they do” (Swinney, 2007, pg.
15). Building capacity through professional development to enhance leadership among school
personnel is an excellent way for a principal to be effective in their administrative role. Allowing
members of the staff help make important decisions proves to those who work on the campus
that the principal values others and is willing to listen to alternatives.

Week 5

After interviewing human resource personnel and my principal I have come to the conclusion
that my principal, Dr. Lynda Carter, is more aware of district policies than those who run human
resources. My principal explained that the Highland Park Independent School District maintains
both District and Campus Emergency Operations plans for the safety of its students and
employees. All administrators and safety committee members receive annual licensure in
safety. During the 2010-2011 academic year, we conducted a district-wide safety audit that was
extensive even involving the surveying of students. We have drills to go over tornado, fire, and

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 11 of 29

lock downs. We have a plan for evacuation in which we walk to the Middle School which is over
a mile away. During campus orientation every year we review general safety precautions of the
campus, drills, and preparedness for emergencies that might arise in the course of a day,
month, or year.

Standard 4: An education leader promotes the success of every student by collaborating with
faculty and community members, responding to diverse community interests and needs, and
mobilizing community resources.

Supporting human resource functions:

 Collect and analyze data and information pertinent to the educational environment.

 Promote understanding, appreciation, and use of the community’s diverse cultural, social
and intellectual resources.

 Build and sustain productive relationships with community partners.

In the space below, describe which activities you completed for this course address ELCC
Standard 4.

Week 3:

I chose to interview Robert Harris. He has been in education for fifteen years with nine of those
years in an administrative position. He has worked as Highland Park’s Administrator of
Instructional Technology for seven years. Our district utilizes SDAS instead of PDAS. As an
administrator, Mr. Harris creates an individual plan for his educational goals. He chooses two to
three goals that connect to the bigger picture of Highland Park. He aligns goals to professional
development days. These are tools to help Mr. Harris grow in his field but unfortunately do not
always coincide in this manner. He thinks it is important that the district have a rubric of how the
district is doing. He feels we sometimes get static and we must work to create a dynamic
educational system. Mr. Harris stated that on the SDAS he identify his areas of strengths and
weaknesses. It is important to know the places that need work and the areas that are done well.

As a technology administrator he feels he needs to help teachers see the importance of 21st
century learning and teaching. He finds it a challenge to assist in buy in for 21st century. He said
it is extremely difficult to get “buy in” from Food Services because they are not always at
forefront. He could help them find opportunities to run applications to better use the tools to help
job performance. He also feels it is important to assist in getting additional skills.

The Highland Park ISD Human Resource department understands global marketplace since our
students will be in that area. Mr. Harris expressed that it is hard to know what our students will
need in a global marketplace. It is difficult to know how to prepare students with skills that are
foundational in nature and to build upon those with experience and a wide variety of cultural
experiences to give skills set to be contenders. We want to do due diligences but hard when you
are guessing what the skill sets our students need for their future.

Mr. Harris expressed that understanding the underpinning of everything we do and how we are

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 12 of 29

connected will maximize output and performance on a day to day basis. It is important to create
a culture of security and safety so that risk taking is okay and part of the learning process.

Mr. Harris expressed that he is not a boss but an instructional leader. He attempt to mirror the
Campus Instruction Technology (CIT) team but as an administrator. CIT’s have a campus they
are responsible in assisting whereas Mr. Harris is responsible for the administration. He designs
and plans, as well as doing. There is partnership. It is not just one sole person in charge but a
more collaborative entity. Participating in mutual collaboration is modeling what our students will
have to do with their growth and learning journey.

Standard 5: Candidates who complete the program are educational leaders who have the
knowledge and ability to promote the success of all students by acting with integrity, fairly, and
in an ethical manner.

Supporting human resource functions:

 Model principles of self-awareness, reflective practice, transparency, and ethical
behavior.

 Safeguard the values of democracy, equity, and diversity.

 Consider and evaluate the potential moral and legal consequences of decision-making.

 Promote social justice and ensure that individual student needs inform all aspects of
schooling.

In the space below, describe which activities you completed for this course address ELCC
Standard 5.

Week 2

At the district level, TEA requests that all complaints begin at the lowest level preferably in
writing to the principal of the school. If the complainant is not satisfied at the principal level then
they need to go to the superintendent. If still not satisfied the complainant may ask for an appeal
with the Board of Trustees. TEA recommends knowing the steps required by local policies and
timelines.

Before submitting a complaint to TEA, they supply a list of programs and their requirements at
http://www.tea.state.tx.us/index2.aspx?id=5032. Some of the programs listed are special
education, test security for severe violations, Education Certification Programs. Within each
program they have their own chain of command also with TEA being the last point of contact
after going through the whole hierarchy.

If a person, group, or organization wishes to file a complaint after first going through their district
hierarchy, they must go ensure to follow proper procedures. Once complaint is received, it will
be given to the appropriate office. If the complaint meets criteria then the person filing will
receive notice within ten working days. The school district will receive notice that a complaint
was filed. This allows parties to submit additional information. After the preliminary review
additional participants will be notified. TEA must provide districts for informal reviews and
teachers to take part in a conference. TEA does keep student information protected if sheltered
through the Family Education Rights and Privacy Act (FERPA).

http://www.tea.state.tx.us/index2.aspx?id=5032

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 13 of 29

Preliminary findings are not a final decision. They are as they state “preliminary” and not a final.
Due to the Texas Pubic Information’s Act, members of the public may request excerpts from
these proceedings. In other words, these proceedings are not held in confidence.

When a final decision is made, TEA provides it in writing to everyone involved. Since there is
not an appeal processes a party may request in writing for reconsideration.

Any group, person, or organization may file a complaint with SBEC. They must first go through
the chain of command through the district first before submitting a complaint.

An educator may at least receive a verbal reprimand and warning from the principal. They could
be “written up” in which a written form of complaint can be submitted to Human Resources and
permanently attached to their personnel file. The complaint can reach the Board of Trustees. A
complaint could be filed and the educator could face legal penalties through the courts.
Teachers’ certification could be in danger. Some conflicts could even result in the educator
receiving time incarcerated.

Educators often “vent” about the students in their class to other professional educators. Some
educators find health impairments of students difficult to work through.

As a principal I would first make sure all teachers on staff understand the importance of
confidentiality concerning students. Ensuring the staff understands confidentiality guarantees to
a certain extent that everyone understands the importance. I would make sure they understood
that discussing students in any way whether they are students in special education, with health
impairments, or just a member of their classroom. Recognize to the teachers that sometimes
people like to vent or need to discuss issues about specific students but they cannot discuss
with teachers who do not work with the student. Otherwise the teacher is in breach of
confidentiality.

If a teacher was in violation of confidentiality, as the principal, I would first talk with the teacher
to hear the teacher’s side of the complaint. Since every member of the staff was informed about
confidentiality the teacher cannot say they were uninformed. Explain to the teacher the
importance of confidentially and that children deserve that type of professionalism. Depending
on the severity of the incident would determine the proper consequence. Some teachers just
need a reminder. If blatant then a more severe penalty. The teacher may need to be “written up”
and a complaint in their personnel file. The educator may need to attend professional
development courses on confidentiality and the reasons behind it. The teacher may need
sensitivity training.

Standard 6: Candidates who complete the program are educational leaders who have the

knowledge and ability to promote the success of all students by understanding, responding to,
and influencing the larger political, social, economic, legal, and cultural context.

Supporting human resource functions:

 Act to influence local, district, state, and national decisions affecting student learning.

 Assess, analyze, and anticipate emerging trends and initiatives in order to adapt
leadership strategies.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 14 of 29

In the space below, describe which activities you completed for this course address ELCC
Standard 6.

Ramirez, A. (2002). Why merit pay for teachers doesn’t work. National Association of

Elementary School Principals: NAESP Principal, 21(1), 5-6.

Teachers need incentives. Too often teachers must keep themselves excited about their job. If
corporate America did not utilize incentives, then our work force would drag. Teachers on the
other hand are expected to mold the future and may receive a pat on the back for a job well
done. Private schools have been rewarding excellence for years, but, for the most part public
schools are under too much scrutiny to even consider merit pay. Merit pay does work as Denver
Public Schools have seen through their successful pilot program. Our society rewards
excellence so shouldn’t teachers also receive a reward when they have done a good job? The
problems unfortunately lie in how to decide who receives the merit pay. Many think there is no
adequate way to judge teacher performance. “Issues of subjectivity, competitiveness and
unreliable assessments are common arguments against merit pay” (Ramirez, 2002, pg. 3).
Every school district is different. My school district does not worry, per se, about students
passing but wants students to get commended on TAKS. Whereas, Dallas ISD wants their
students to pass. These two districts cannot possibly have the same criteria for merit pay if
TAKS is used as criteria. Local school boards must have the ability to decide the criteria if merit
pay is to truly be subjective.

Week 4

With every form of assessment, summative or formative, the principal at my school expects the
teachers to utilize this information to make data based decisions. After teachers have compiled
and disaggregated their information, the principal meets with each team and sometimes meets
with teachers individually to discuss their plans for implementation of their data based decisions.
The principal knows that if she does not meet with the teachers then the teachers are less likely
to follow through with their decisions. Usually the principal expects the teachers to utilize the
assessment reports to assist in grouping students within each classroom for optimum learning.

The principal at my school also uses a “design team” which is in charge of ensuring that all
teachers are utilizing high quality lessons. The team meets with groups of teachers to create
lessons following the Schlechty model for engaging lessons. The team meets regularly with the
principal for professional development and planning.

Week 5 Assignment, Part 3: Principal Competencies and Skills Survey

During Week 1, you completed a survey relating to the State Board for Educator Certification’s
(SBEC) principal competencies, to which this course is aligned. You will now retake this survey
as a post-course self-evaluation.

Use the following number scales in responding to the statements expressing your perception of
the importance of each skill, and in the second area identify the frequency of practice you will

implement in applying the leadership skills.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 15 of 29

Perception of Importance Frequency of Practice

4. Very

3. Somewhat

2. Slightly

1. Not Important

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

Be sure to compare and contrast Post-Course Survey responses with your Pre-Course Survey
responses and include your reflections as field experience.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 16 of 29

Domain I - School Community Leadership

Competency 001 – The Vision of Learner-Centered Leadership and Campus Culture

The principal knows how to shape campus culture by facilitating the development, articulation,
implementation, and stewardship of a vision of learning that is shared and supported by the
school community.

The campus principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Practice

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. implement strategies to ensure the
development of collegial relationships
and effective collaboration.

3 3

2. establish procedures to assess and
modify implementation plans to ensure
achievement of the campus vision.

3 3

3. acknowledge and celebrate the
contributions of students, staff, parents,
and community members toward
realization of the campus vision.

3 3

4. respond appropriately to diverse needs
in shaping campus culture.

3 3

5. use various types of information (e.g.,
demographic data, campus climate
inventory data) to develop a campus
vision and create a plan for implementing
the vision.

3 3

6. align financial, human, and material
resources to support implementation of
the campus vision.

3 3

Total: 18 18

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 17 of 29

Competency 002 – Learner-Centered Communication and Collaboration Supporting Campus

Culture

The principal knows how to communicate and collaborate with all members of the school
community, respond to diverse interests and needs and mobilize resources to promote success.

The campus principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Practice

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. apply skills for building consensus and
managing conflict.

4 4

2. implement effective strategies for
systematically communicating with and
gathering input from all campus
stakeholders.

3 3

3. develop and implement strategies for
effective internal and external
communications.

3 3

4. respond to pertinent political, social, and
economic issues in the internal and
external environments.

3 3

5. communicate and work effectively with
diverse groups in the school community
to ensure that all students have an equal
opportunity for educational success.

3 3

Total: 16 16

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 18 of 29

Competency 003 – Learner-Centered Integrity and Ethics of Leadership

The principal knows how to act with integrity and fairness and in an ethical and legal manner.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Practice

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. implement policies and procedures that
promote professional educator
compliance with The Code of Ethics and
Standard Practices for Texas Educators.

4 4

2. apply legal guidelines (e.g., in relation to
students with disabilities, bilingual
education, confidentiality, discrimination)
to protect the rights of students and staff.

4 4

3. model and promote the highest standard
of conduct, ethical principles and integrity
in decision making, actions, and
behaviors.

4 4

4. promote awareness of learning
differences, multicultural awareness,
gender sensitivity, and ethnic
appreciation.

4 4

5. apply laws, policies, and procedures in a
fair and reasonable manner.

4 4

Total: 20 20

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 19 of 29

Domain II – Instructional Leadership

Competency 005 - Learner-Centered Instructional Leadership and Management

The principal knows how to advocate, nurture, and sustain an instructional program and a
campus culture that are conducive to student learning and staff professional growth.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Practice

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. facilitate the use and integration of
technology, telecommunications, and
information systems to enhance learning.

4 3

2. ensure that all students are provided
high-quality, flexible instructional
programs with appropriate resources and
services to meet individual student
needs.

4 4

3. facilitate the development,
implementation, evaluation, and
refinement of student services and
activity programs to fulfill academic,
developmental, social and cultural
needs.

3 3

4. ensure responsiveness to diverse
sociological, linguistic, cultural, and other
factors that may affect students’
development and learning.

3 3

5. analyze instructional needs and allocate
resources effectively and equitably.

3 3

6. analyze the implication of various factors
(e.g., staffing patterns, class scheduling
formats, school organizational structures,
student discipline practices) for teaching
and learning.

3 3

Total 20 19

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 20 of 29

Competency 006 – Human Resources Leadership, Management, Professional
Development and Appraisal

The principal knows how to implement a staff evaluation and development system to improve
the performance of all staff members, select and implement appropriate models for supervision
and staff development, and apply the legal requirements for personnel management.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Practice

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. work collaboratively with other campus
personnel to develop, implement,
evaluate, and revise a comprehensive
campus professional development plan
that addresses staff needs and aligns
professional development with identified
goals.

4 3

2. implement effective, appropriate, and
legal strategies for the recruitment,
screening, selection, assignment,
induction, development, evaluation,
promotion, discipline, and dismissal of
campus staff.

4 4

3. use formative and summative evaluation
procedures to enhance the knowledge
and skills of campus staff.

4 3

4. engage in ongoing professional
development activities to enhance one’s
own knowledge and skills and to model
lifelong learning.

4 3

5. facilitate the application of adult learning
principles and motivation theory to all
campus professional development
activities, including the use of
appropriate content, processes, and
contexts.

4 3

6. allocate appropriate time, funding, and
other needed resources to ensure the
effective implementation of professional
development plans.

3 3

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 21 of 29

7. diagnose campus organizational health
and morale and implement strategies to
provide ongoing support to campus staff.

3 3

Total 26 22

Competency 007 – Learner-Centered Organizational Leadership and Management

The principal knows how to apply organizational, decision-making, and problem-solving skills to
ensure an effective learning environment.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Practice

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. implement appropriate management
techniques and group process skills to
define roles, assign functions, delegate
authority, and determine accountability
for campus goal attainment.

4 4

2. use strategies for promoting collaborative
decision making and problem solving,
facilitating team building and developing
consensus.

4 3

3. encourage and facilitate positive change,
enlist support for change, and overcome
obstacles to change.

4 3

4. apply skills for monitoring and evaluating
change and making needed adjustments
to achieve goals.

4 3

5. implement procedures for gathering,
analyzing, and using data from a variety
of sources for informed campus decision
making.

4 3

6. frame, analyze, and resolve problems
using appropriate problem-solving
techniques and decision-making skills.

4 3

Total 24 19

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 22 of 29

Domain III -- Administrative Leadership

Competency 008 – Budgeting, Resource Allocation, Financial Management and
Technology

The principal knows how to apply principles of effective leadership and management in relation
to campus budgeting, personnel, resource utilization, financial management, and technology
use.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Practice

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. use effective planning, time
management, and organization of
personnel to maximize attainment of
district and campus goals.

3 2

2. develop and implement plans for using
technology and information systems to
enhance school management.

4 2

3. acquire, allocate, and manage human,
material, and financial resources
according to district policies and campus
priorities.

3 2

Total 10 6

In the space below, reflect on the responses you gave to the chart above. How do your
responses differ from when you took the survey at the beginning of this course?

I learned in this course that the average principal spends half their time in Domain II, 33% in
Domain 1, and only 20% in Domain III. I found most areas extremely important but know that as
an administrator I must balance my time accordingly. Using the chart above I tried to balance
my time with the majority of my time being spent on Domain II and I. I did not put that I would
spend too much time with Domain III but know that those skills are important.

Domain I - School Community Leadership

Competency 001 – The Vision of Learner-Centered Leadership and Campus Culture

It is important to give teachers autonomy but understand the principal is the leader and is held
liable for the things that happen under our school’s roof.

establish procedures to assess and modify implementation plans to ensure achievement
of the campus vision.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 23 of 29

It’s important to ask for other’s opinions and expertise when modifying and preparing a school
vision.

acknowledge and celebrate the contributions of students, staff, parents, and community
members toward realization of the campus vision.

It is important to acknowledge the contributions of staff and stakeholders.

Competency 002 – Learner-Centered Communication and Collaboration Supporting
Campus Culture

develop and implement strategies for effective internal and external communications.

It is important that the principal is excellent in how communication occurs internally and
externally so faculty and stakeholders are in consensus.

communicate and work effectively with diverse groups in the school community to
ensure that all students have an equal opportunity for educational success.

My campus is mainly Caucasian so focusing on diversities does not seem to be of an utmost
priority. Since I do not know what school I may be at next, it is important to understand the
significance of cultural proficiency.

Domain II – Instructional Leadership

Competency 005 - Learner-Centered Instructional Leadership and Management

ensure responsiveness to diverse sociological, linguistic, cultural, and other factors that
may affect students’ development and learning.

It is imperative to be responsive to diverse cultures.

Competency 006 – Human Resources Leadership, Management, Professional
Development and Appraisal

work collaboratively with other campus personnel to develop, implement, evaluate, and
revise a comprehensive campus professional development plan that addresses staff
needs and aligns professional development with identified goals.

It is important that the principal work with teachers and technology staff members to ensure
appropriate technology professional development is available for the teachers.

diagnose campus organizational health and morale and implement strategies to provide
ongoing support to campus staff.

Keeping moral positive at a school is crucial for the culture of a school.

Competency 007 – Learner-Centered Organizational Leadership and Management

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 24 of 29

use strategies for promoting collaborative decision making and problem solving,
facilitating team building and developing consensus.

For teachers to feel valued the principal needs to collaborate with teachers and give the faculty
time to build their teams for a better harmony within the school.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 25 of 29

Week 5 Assignment, Part 4: Conducting Mediation and Reflections on Lessons
Learned

 Based on your assignments, especially from Week Two, Assignment, Part 2, Code of Ethics
Mind Walk, and Week Three, Cultural Proficiency assignments regarding cultural conflicts,
identify at least one common conflict or one that you would like to try to resolve and using the
Mediation Report Form below, conduct a mock mediation. Feel free to ask colleagues to role
play the parties to the Mediation and you may play the role of the single mediator, unless you
have a partner who would like to mediate with you and if you do have a partner, I suggest that
you alternate roles (e.g., Mediator #1 does the odd number of steps in the form; Mediator #2
does the even numbers). The parties role playing the identified conflict should assume the role
of a staff member, parent, parent/student/teacher conflict – role play it just as you might mediate
your identified conflict (e.g., you have selected a conflict between two teachers over consistency
in handling classroom management or enforcing school rules; each teacher would be one of the
parties to the conflict, and you are the lead mediator, and if you can recruit a partner, both of
you will be conducting the mediation). The goal of this activity is practicing an important conflict
resolution skill, mediation, that you may use to help resolve human resource types of conflicts,
and as we stated throughout this course, adult conflicts will probably be more challenging for
school leaders than many of the student to student conflicts.

Week 5 Assignment, Part 4a: Mediator Report

1. Hi, we will be your mediators today? (Introduce yourself)

Mediator 1___Leanne Knight_____
2. Please introduce yourself. (May wish to shake hands)

Person 1 ____Joy Smith____________________ Person 2 ___Robin Jackson____________

3. Let us explain the purpose of mediation:
 WE ARE NOT HERE TO JUDGE WHO IS GUILTY OR NOT.
 WE ARE HERE TO LISTEN AND HELP YOU SOLVE THIS CONFLICT.

4. Before you begin, we need for everyone to agree to the following
ground rules: (each person must agree to each rule, one at a time – place an X when you look
at each person, ask them to agree, and they say yes!)

Remain seated _____ _____ No put downs or intentional insults _____ _____

Do not interrupt _____ _____ Agree to try to solve the problem _____ _____

Be honest _____ _____ Keep it confidential _____ _____

5. These are the steps in mediation that we will follow:

 You will each have an opportunity to tell your side of the conflict - what happened?

 We will make sure everyone understands the conflict, and each person's point of view.

 We will ask you to imagine the conflict from the other person's point of view.

 We will ask you to brainstorm suggestions on how to solve the conflict.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 26 of 29

 If we can reach an agreement to resolve the conflict, you will be asked to sign a contract
promising to keep your word and follow the agreement.

 If an agreement cannot be reached, the matter will be referred to a counselor,
principal, or some other supervisor.

6. Who would like to go first, and tell us what happened? Remember, everyone will get a
chance to tell his or her side. (Make eye contact with each person, listen and
repeat the story back to each person - for example, "So, I hear you saying . . ." or "In other
words...you’re saying . . .").

 You will each have an opportunity to tell your side of the conflict - what happened?

 We will make sure everyone understands the conflict, and each person's point of view.

 We will ask you to imagine the conflict from the other person's point of view.

 We will ask you to brainstorm suggestions on how to solve the conflict.

 If we can reach an agreement to resolve the conflict, you will be asked to sign a contract
promising to keep your word and follow the agreement.

 If an agreement cannot be reached, the matter will be referred to a counselor,
principal, or some other supervisor.

Week 5 Assignment, Part 4b: Mediator Report

In the space below, write your reflections on lessons learned from the Mock Mediation. Be sure
to include the following:

 Describe the mediation process. How did the process work?

 Did the parties reach a mutual agreement to resolve the conflict? If not, what barriers
prevented the resolution of the conflict?

 How might you be able to use this skill as a leader?

Mediation:

Hi, I will be your mediators today.___Leanne Knight_____
Please introduce yourself. (May wish to shake hands)

Person 1 ____Joy Smith____________________ Person 2 ___Robin Jackson____________

Let me explain the purpose of mediation:
 I AM NOT HERE TO JUDGE WHO IS GUILTY OR NOT.
 I AM HERE TO LISTEN AND HELP YOU SOLVE THIS CONFLICT.

4. Before we start, I want to go over some basic norms with you.

Remain seated _ X__ _ X__ No put downs or intentional insults _ X__ _ X__

Do not interrupt _ X__ _ X__ Agree to try to solve the problem _ X__ _ X_

Be honest _ X__ _ X__ Keep it confidential _ X__ _ X__

Here are the steps we will follow:

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 27 of 29

 You will each have an opportunity to tell your side of the conflict - what happened?

 We will make sure everyone understands the conflict, and each person's point of view.

 We will ask you to imagine the conflict from the other person's point of view.

 We will ask you to brainstorm suggestions on how to solve the conflict.

 If we can reach an agreement to resolve the conflict, you will be asked to sign a contract
promising to keep your word and follow the agreement.

 If an agreement cannot be reached, the matter will be referred to a counselor,
principal, or some other supervisor.

Mediator: Robin, please explain what happened?
Robin: You know how much I love working here and I appreciate Joy as a wonderful teacher to
her students. I just feel like I am not appreciated by my team and I think it stems for Joy’s lack of
respect for my teaching abilities and classroom management. I know I do not do everything the
same way as Joy but that does not mean I am doing it wrong. I ask the team a lot of questions
but that is because I am trying to become a better teacher.

Mediator: Joy, please explain what happened?
Joy: As team leader, I try to be as helpful as possible to all my team members. I have
expectations that they will act like professionals. I am under the assumption that they know the
Kindergarten content. They all know where I keep my flipcharts if they wish to utilize what I have
created. Most of the team shares enormous amounts of their resources. I just feel like Robin
takes the lessons we create and never shared or adds to the lessons we are doing. We are a
strong team except that many of the members feel like they are always giving their time and
resources to Robin but never getting anything back. She is a very generous with her friendship
to us all but we are at work and we need to ensure our team stays strong.

Mediator repeating what has been said:
Robin, I hear you saying that you do not feel like a valued member of the team and that you are
starting to feel the beginnings of resentment and lack of respect between you and Joy. Is that
correct?
Robin: yes, that is correct
Mediator: Robin, do you have anything else you would like to add?
Robin: Just that I appreciate this team and want us all to get along.
Mediator: Joy, I hear your frustration in that you feel like your professional relationship with
Robin is one sided and you sense that you are always giving and Robin is taking without
reciprocating. Am I hearing you correctly?
Joy: This is so embarrassing, but, unfortunately, yes, that is correct
Mediator Joy, do you have anything else you would like to add?
Joy: Just that I am frustrated at always being expected to create all the innovative lessons for
Robin. I think if she cannot perform as expected on this campus then she take more
professional development so she feels ready to perform at this high level. That way she can feel
confident enough in her skills to create lessons and share them with the rest of the team.

Mediator: At this point we are going to try to roll play. Joy, let’s start with you. If you were in
Robin’s place, and you felt you were not a valued member of the team and that you resentment
and lack of respect, how would you feel?
Joy: I can assume it must be very difficult and humbling to not be respected by the team. I am
sure it is probably hard to work in an environment where your opinions were not valued and the
people who should be closest to you, your team, rarely appreciates you.
Mediator: Joy, I can tell you truly see how Robin’s feelings have been getting hurt and how

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 28 of 29

devalued she feels. Now, Robin, if you took Joy’s place, and you felt like your professional
relationship was one sided and you sensed that you were always giving and not receiving
anything in return?
Robin: I can only assume that it must be tiring and annoying to always feel like you are on the
giving end of a situation. I am sure you would like to be on the receiving end more often. It must
also be stressful already being the team leader then feeling you also need to supply all my
lessons must be hard to bear.
Mediator: Robin, I could hear you understanding the frustration that Joy has been feeling in this
situation. I want the two of you to come up with solutions to resolve the conflicts. Joy, let’s start
with you. How do you thing we can put an end to this disagreement?

Joy: I think Robin would benefit from ongoing professional development. The lessons and ideas
she receives in those sessions she could share with the rest of the team which would make the
team feel more receptive to Robin being a contributing member of the team. I know I need to be
more patient and understanding with Robin. If I find myself getting frustrated, I need to calmly
tell Robin so I do not accidentally blow up at her. She does not deserve that type of treatment.

Mediator: Robin-what do you think about professional development
Robin: I would love to attend professional devilment sessions.
Joy: Do you like the idea of sharing with the team?
Robin: Yes, I would really like that part.
Mediator: Joy, do you think that if you do feel yourself getting frustrated that you can calm down
before talking it over with her?
Joy: Yes, I truly do.

Mediator: Robin, now it is your turn. How do you thing we can put an end to this disagreement?

Robin: I agree with Joy that professional development would be a great way for me to better my
skill set. I like the thought of having things to share with the team. I rarely feel like what I might
have is worthwhile so, thank you Joy. I do think I will go to as many sessions as I can find and fit
comfortably in my schedule. I would like to ask Joy to not resent me or my lack of knowledge. If
Joy does feel annoyed by me, I would hope she could talk with me and we could figure out a
solution without having to go through mediation.
Mediator: Joy, do you think you can find a way to appreciate Robin as a team member again?
Joy: Of course
Mediator: Do the two of you think you can work through this as a team without mediation next
time?
Both: Yes

Mediator: Here is our contract. Robin you agree to will attend professional development and
share the knowledge gained with her team members. Joy, you agree to talking over
disagreements with Robin calmly and trying to resolve your conflicts before they get to the point
of mediation
Both: Yes
Mediator: Will this agreement work? Can you follow this contract?
Joy: I do not see anything within the contract that is not feasible. If for some unforeseen reason,
are we allowed to ask for mediation if we find we are having problems again? I truly don’t want
to put the team through any more of this.
Mediator: Yes, you are welcomed to utilize the mediation but do try to problem solve amongst
yourselves first. Joy please read over your section of the contract.
Joy: I agree to talking over disagreements with Robin calmly and trying to resolve our conflicts

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 29 of 29

before they get to the point of mediation.
Robin: I agree to attend professional development and share the knowledge gained with my
team members.
Mediator: Any questions?
Both: No
Mediator: I will sign the contract. Please sign the contract and we will make copies for each of
you.

How might you be able to use this skill as a leader?

As a leader, I appreciate having protocols for events. Having the mediation report allows
leaders to work through a problem in a way that will benefit everyone without having to
remember each step. If the leader follows the format, then the grieved parties will feel
vindicated and more likely to find a solution to their problems.

